

United States Senate

WASHINGTON, DC 20510

April 30, 2018

The Honorable Alex Azar
Secretary
U.S. Department of Health and Human Services
200 Independence Avenue, S.W.
Washington, D.C. 20201

Dear Secretary Azar,

We urge you to review and update the regulations governing the Title X Family Planning Program to ensure program integrity with respect to abortion. Section 1008 of the Public Health Service Act clearly states that no federal funds appropriated for Title X for family-planning services “shall be used in programs where abortion is a method of family planning.” However, the program’s current regulations (42 CFR 59) undermine the law.

Specifically, the current Clinton-era regulations require grantees to refer pregnant women for abortion (42 CFR 59.5(a)(5)(i)(C)) and allow Title X clinics to co-locate with abortion clinics—in some cases utilizing the same waiting rooms, staff, and facilities. Title X programs which are co-located with abortion clinics or refer for abortion send a message that abortion is considered a method of family planning in federally-funded family planning programs, contrary to the law.

We ask that you restore the regulations issued on February 2, 1988 (53 FR 2922), which clarified that Title X programs may not promote, counsel, or refer clients for abortion or co-locate or combine family planning services with abortion activities. These rules required not only complete financial separation, but also physical separation of abortion activities from Title X service sites and separate personnel. These rules were upheld by the Supreme Court in *Rust v. Sullivan*, 500 U.S. 173 (1991).

We applaud the states that have acted on Congress’ 2017 legislation overturning an Obama-era Title X rule (P.L. 115-23) by redirecting these funds from abortion entities like Planned Parenthood towards community health centers that provide more comprehensive health services for women, but not abortion. Nevertheless, we urge the administration to do more.

Therefore, we request swift action to issue new regulations for the Title X program. These new regulations should ensure program integrity by requiring a robust and complete separation of abortion activities from federally funded family planning activities. Any programs failing to achieve this standard should not receive federal funding.

Sincerely,

Roy Blunt
United States Senator

Joni K. Ernst
United States Senator

James Lankford
United States Senator

Steve Daines
United States Senator

Michael B. Enzi
United States Senator

Michael S. Lee
United States Senator

James E. Risch
United States Senator

Tom Cotton
United States Senator

John Barrasso
United States Senator

M. Michael Rounds
United States Senator

Roger F. Wicker
United States Senator

James M. Inhofe
United States Senator

Mike Crapo
United States Senator

David Perdue
United States Senator

Ted Cruz
United States Senator

Pat Roberts
United States Senator

Deb Fischer
United States Senator

Tim Scott
United States Senator

Mitch McConnell
United States Senator

Cindy Hyde-Smith
United States Senator

Orrin G. Hatch
United States Senator

Pat Toomey
United States Senator

John Thune
United States Senator

Richard Burr
United States Senator

John Hoeven
United States Senator

John Boozman
United States Senator

Thom Tillis
United States Senator

Jerry Moran
United States Senator

John Cornyn
United States Senator

Marco Rubio
United States Senator

Johnny Isakson
United States Senator

Bill Cassidy, M.D.
United States Senator

John Kennedy
United States Senator

Dan Sullivan
United States Senator

Ben Sasse
United States Senator

Rand Paul
United States Senator

Todd Young
United States Senator

Lindsey O. Graham
United States Senator

Ron Johnson
United States Senator

Rob Portman
United States Senator

Chuck Grassley

Chuck Grassley
United States Senator